
AifL Early Years
Self-Assessment Toolkit

First published 2006

© Learning and Teaching Scotland 2006

This publication may be reproduced in whole or in part for educational purposes by educational establishments in Scotland
provided that no profit accrues at any stage.

ISBN-13: 978 184399 144 1

ISBN-10: 1 84399 144 6

i

Contents

Introduction 1

The AifL Programme 2

What is an Early Years Establishment? 3

The AifL Triangle 3

AifL and Performance Indicators 4

Assessment FOR Learning 5

Assessment AS Learning 23

Assessment OF Learning 37

Further Information 48

ii

1

Introduction

What is an AifL Early Years Establishment?

Adapting principles to one’s own context
The ideas in this toolkit represent a set of principles. They are widely endorsed in
consultation with teachers and other staff and have been implemented in many schools
and early years’ centres involved in the Assessment is for Learning (AifL) programme.

However, the principles are only effective when practitioners consider how they can be
adapted and given meaningful use in their day-to-day work.

An AifL establishment is a place where everyone is learning. It is a place where
assessment is part of learning and teaching without dominating. In an AifL
establishment:

staff members are skilled in using assessment to support learning and in planning
next steps in consultation with children and their parents
children and staff are fully involved in planning, reflecting on and evaluating their
own learning
there are sound procedures in place for quality assuring assessment judgements,
and for using them as evidence to plan for improvement.

In an AifL establishment therefore, learning and teaching need to be really well planned.
By using formative assessment, reflective self-assessment and summative assessment
– that is, assessment FOR learning, assessment AS learning and assessment OF
learning – as part of learning and teaching, practitioners can help children to achieve
aims and to develop their learning and thinking skills.

It is also very important for establishments to make sure that, within the broad structure
of the curriculum, learning activities and assessment are entirely appropriate for the
children’s needs.

Only staff members involved in the day-to-day work and culture of an early years
establishment are able to make the decisions to ensure that learners and learning are
the clear focus of their work.

2

The AifL Programme
Substantial progress within the AifL programme has been made through using action
research principles at school and establishment level. Staff members have been
developing their own approaches to formative assessment, personal learning planning
and local moderation.

Adapting principles to one’s own context

Assessment FOR Learning (Formative Assessment)

Assessment FOR learning links everyday assessment practices with learning and
teaching. It is the process of interaction that occurs between staff, children and the
parent as they all promote learning by:

discussing what is to be learned
recognising when learning has taken place
providing useful and timely feedback that supports next steps in learning.

Assessment AS Learning (Personal Learning Planning)
Assessment AS learning links the curriculum with learning and teaching. The benefits of
personal learning planning come from its basis in formative assessment and involve:

gathering and interpreting evidence to review current learning
planning learning accordingly, knowing what is to be learned and what evidence
will show success
evaluating and deciding what should be done next
noting progress and next steps.

These processes – involving learners, staff, those at home and in the community – are
essentially about learning how to learn.

Assessment OF Learning (Local Moderation)
Assessment OF learning links everyday assessment and the curriculum. This process
goes beyond traditional summative assessment, which provides a ‘snapshot’ of
progress at any particular time. Local moderation gives us the opportunity to talk about
children’s learning and to agree about their progress. By sharing standards within and
across establishments, we can increase our confidence to exercise our professional
judgement. Thus evidence from everyday activities can be used to report on progress.

3

Th
e

A
ifL

Tr
ia

ng
le

W
ha

t i
s

an
A

ifL
E

ar
ly

Ye
ar

s
E

st
ab

lis
hm

en
t?

A
P

la
ce

W
he

re
E

ve
ry

on
e

is
Le

ar
ni

ng
To

ge
th

er

4

What is an AifL Early Years Establishment?

A Place Where Everyone Is Learning Together

AifL and Performance Indicators
Our approaches to assessment can be evaluated by using relevant performance
indicators from The Child at the Centre – Self evaluation in the Early Years (SOEID, 2000)
and the National Care Standards, which you will already have been using. We can carry
out an audit of good practice within the three strands of the Assessment is for Learning
programme using these indicators. This document is intended to help you to make the
links with The Child at the Centre and it is hoped that you find the ideas in this guidance
pack useful.

This document has been divided into four sections. The first three sections are:
Assessment FOR Learning
Assessment AS Learning
Assessment OF Learning

Within each of these sections:
1 the appropriate key questions are listed and considered individually
2 these questions are then linked to performance indicators, themes and the National

Care Standards
3 there are examples of interesting practice illustrated in the form of case studies
4 each key question has accompanying audit sheets to allow staff in pre-school

centres to identify areas of strength and areas for development.

The fourth section of the document includes the bibliography, indicates materials
for possible CPD use, itemises selected journal articles and papers, and lists
useful websites.

5

Assessment FOR Learning

Key questions

To what extent do our assessment practices involve high-quality interactions, basedTo what ex
htful questions, careful listening and reflective responses?on thought

To what extent are our children, staff and parents clear about what is to be learnedTo what ex
success would be like?and what s

To what extent are our children and staff given feedback about the quality of theirTo what ex
how to make it better?work and h

To what extent are our children and staff fully involved in deciding next steps in theirTo what ex
and identifying who can help?learning an

6

Assessment FOR Learning

To what extent do our assessment practices involve
high-quality interactions, based on thoughtful
questions, careful listening and reflective responses?

Performance Indicator Theme Care Standard

3.2 Staff/child interaction The quality of staff/child
interaction
Staff understanding and
reasons for timing of
interaction

Standard 4: Engaging with
children
Standard 7: A Caring
environment

Things to think about

Our questioning is skilled and children’s responses are listened to and
used effectively.
Our questions identify what children understand, partly understand and do
not understand.
Our questioning is used to encourage thinking, for example by using wait time
and producing dialogue.

Questions to ask

To what extent do we use questions to stimulate thinking and learning?
To what extent do we use children’s responses effectively:
– to identify what children understand
– to plan for future learning and development?

7

Voices
Early Years Case Study: Lochrin Nursery School, Edinburgh
For some time we have liaised with our local primary and secondary schools and
been part of cluster in-service training. During session 2004–5 the nursery began to
explore the AifL programme and discussions took place regarding what this meant
for our existing practice. This discussion influenced the self evaluation process. We
agreed to prioritise learning and teaching in our school development plan and focused
on exploring formative assessment and personal learning planning. Staff members
attended a cluster in-service day on formative assessment and found this helpful in
developing their understanding of the issues covered.

We looked at formative assessment scenarios from a pre-school setting and these
generated interesting discussion that covered the processes of learning and what
children gain or perceive from adult interaction. We introduced WALT (We Are Learning
To) and staff focused on sharing learning intentions at the beginning of adult-led
planned activities that took place in a variety of group sizes and across all curricular
areas. We introduced an assessment column to our planning sheets and this became
a regular feature in our planning meetings and daily team briefs at the beginning of
each session. Each child has a folder in which they can put examples of their work.
Photographs in their folders generate a great deal of discussion between children and
their experience of WALT is clearly evident as they look through their folder, for example
‘That’s when I was learning to ride the two-wheel bike!’

In time, evaluations and written observations demonstrated that the staff was
developing a better understanding of what was relevant/significant in terms of children’s
learning and identifying next steps. We began to consider our formative assessment
focus, sharing learning intentions, as less of a separate issue to the personal learning
planning process. The children had a greater role in their own learning and through
sharing learning intentions they recognised the link between what they were doing
and their folders. The next steps that they identified are being followed up and they are
involved in recording these into their folder.

A big part of our success in this development has been down to the commitment of
the staff involved. We will continue to build on our work on ‘Assessment is for Learning’
next session.

8

To
w

ha
te

xt
en

td
o

ou
r

as
se

ss
m

en
tp

ra
ct

ic
es

in
vo

lv
e

hi
gh

-q
ua

lit
y

in
te

ra
ct

io
ns

,b
as

ed
on

th
ou

gh
tf

ul
qu

es
tio

ns
,c

ar
ef

ul
lis

te
ni

ng
an

d
re

fle
ct

iv
e

re
sp

on
se

s?

P
er

fo
rm

an
ce

In
di

ca
to

r
Th

em
e

C
ar

e
S

ta
nd

ar
d

3.
2

S
ta

ff/
ch

ild
 in

te
ra

ct
io

n
Th

e
qu

al
ity

 o
f s

ta
ff/

ch
ild

in

te
ra

ct
io

n
S

ta
ff

un
de

rs
ta

nd
in

g
an

d
re

as
on

s
fo

r t
im

in
g

of

in
te

ra
ct

io
n

S
ta

nd
ar

d
4:

 E
ng

ag
in

g
w

ith
 c

hi
ld

re
n

S
ta

nd
ar

d
7:

 A
 C

ar
in

g
en

vi
ro

nm
en

t

Q
ue

st
io

ns
to

be
as

ke
d

E
vi

de
nc

e
of

go
od

pr
ac

tic
e

A
re

as
to

be
de

ve
lo

pe
d

To
 w

ha
t e

xt
en

t d
o

w
e

us
e

qu
es

tio
ns

 to
 s

tim
ul

at
e

th
in

ki
ng

 a
nd

 le
ar

ni
ng

?

To
 w

ha
t e

xt
en

t d
o

w
e

us
e

ch
ild

re
n’

s
re

sp
on

se
s

ef
fe

ct
iv

el
y:

to
 id

en
tif

y
w

ha
t c

hi
ld

re
n

un
de

rs
ta

nd

to
 p

la
n

fo
r f

ut
ur

e
le

ar
ni

ng
 a

nd
de

ve
lo

pm
en

t?

9

Assessment FOR Learning

To what extent are our children, staff and parents clear
about what is to be learned and what success would
be like?

Performance Indicator Theme Care Standard

1.3 Quality of planning Planning of
programmes and day-
to-day activities
Effective use of
assessment information

Standard 1: Being
welcomed and valued

Standard 4: Engaging with
children

3.3 Meeting children’s
needs

Choice of activities and
resources
Pace of learning
Relevance of
approaches for
promoting development
and learning

Standard 6: Support and
development

3.4 Assessment, keeping
records and reporting

Assessment methods
and arrangements for
keeping records and
reporting
Use of assessment
information

5.3 Partnership with
parents

Involvement of parents
Communication with
parents

10

Things to think about

We indicate clearly what children are expected to learn and how they will know if
they are successful, for example:
– we specify learning intentions and success criteria as part of our plan
– we plan a process of helping children to identify success criteria

through modelling and discussion.
We plan activities in a way that makes effective use of dialogue about learning, for
example, opportunities are included to share and describe examples of work.

Questions to ask

To what extent do our teaching plans indicate what children are expected to learn
and how they will know if they are successful?
To what extent do we share learning intentions and success criteria using clear
language and display them in a way that helps children to focus on their learning?
To what extent do we encourage parents to support their child’s learning by sharing
learning intentions and success criteria with them?

11

Voices
Early Years Case Studies: Early Years’ ASG

Argyll and Bute
The aims of this project centred on the identification and implementation of formative
assessment strategies in pre-school settings. To start the discussion about formative
assessment we took the statements from the AifL triangle diagram and tried to establish
what these meant to pre-school staff and what we already did that was good practice.
We identified aspects that needed further development and discussed practical
methods we could use to promote and embed these principles within daily practice.

The main aspects we felt needed to be further developed were:
the sharing of learning intentions and success criteria with children
encouraging children to self-assess and reflect on their own learning
enabling children to be more involved in the planning and direction of their learning
and setting goals or targets for learning.

We discussed a range of practical strategies that could be used to develop the above
aspects of assessment and decided as a group to adapt and put on trial our own form
of High Scope’s Plan-Do-Review process.

The main impact of the project has been to allow time to engage in a worthwhile and
intense debate about all forms of assessment in the pre-school setting. The children
are now more involved in their learning and planning their learning. They are beginning
to make suggestions about what to do or learn next. There has been some debate as
to why this is happening, is it because the staff is actively listening more to children’s
ideas giving the children more confidence to open up more and make suggestions and
decisions about their learning? Is it the staff that is changing or the children?

All the groups feel the children are becoming more independent and self-aware.

East Ayrshire
Staff members working in this ASG have found a number of innovative ways to help
staff, parents and children to be clear about what is to be learned and what success
would be like.

Projects have included a ‘Parents’ Lunch’ to talk to parents about what happens in the
nursery and also to explain ‘WALT’ and give parents the opportunity to ask questions.
The staff has also issued weekly information sheets to inform parents of planned
learning intentions and suggesting ways they could help at home. A WALT display
board on the display table belongs to the children who decide on the materials to be
displayed. This display also informs and reminds parents of the learning focus for the
week. WALT is a large soft toy that is popular with the children. The toy sits beside
the focus of the activity for the day. The children enjoy finding WALT and this has
encouraged all children to visit an activity that some of the children might otherwise
have avoided.

12

The children take photos of work they have done and an adult writes down what the have d have don
children say. These are kept in a ‘profile book’ which the children regularly browseb
through and keep up to date. Comments from parents about how much they like the
children’s ‘profile book’ include: ‘What a great way of recording what children can do!’
and ‘Don’t stop the profile books!’.

Inverclyde
Timmy the teaching tiger tells the children each morning one thing that they are going
to be learning that day. This is displayed pictorially for the children in the playroom and
staff members refer to this throughout the day. The same learning intention is displayed
in the cloakroom area for the parents. Children can be given a ‘Timmy’ sticker that also
lets parents know what their child has been learning.

13

To
w

ha
te

xt
en

ta
re

ou
r

ch
ild

re
n,

st
af

fa
nd

pa
re

nt
s

cl
ea

r
ab

ou
tw

ha
ti

s
to

be
le

ar
ne

d
an

d
w

ha
ts

uc
ce

ss
w

ou
ld

be
lik

e?

P
er

fo
rm

an
ce

In
di

ca
to

r
Th

em
e

C
ar

e
S

ta
nd

ar
d

1.
3

Q
ua

lit
y

of
 p

la
nn

in
g

Pl
an

ni
ng

 o
f p

ro
gr

am
m

es
 a

nd
 d

ay
-to

-d
ay

 a
ct

iv
iti

es
E

ffe
ct

iv
e

us
e

of
 a

ss
es

sm
en

t i
nf

or
m

at
io

n
R

es
po

ns
iv

en
es

s
of

 p
la

nn
in

g
pr

oc
ed

ur
es

S
ta

nd
ar

d
1:

 B
ei

ng
w

el
co

m
ed

 a
nd

 v
al

ue
d

S
ta

nd
ar

d
4:

 E
ng

ag
in

g
w

ith

ch
ild

re
n

3.
3

M
ee

tin
g

ch
ild

re
n’

s
ne

ed
s

C
ho

ic
e

of
 a

ct
iv

iti
es

 a
nd

 re
so

ur
ce

s
Pa

ce
 o

f l
ea

rn
in

g
R

el
ev

an
ce

 o
f a

pp
ro

ac
he

s
fo

r p
ro

m
ot

in
g

de
ve

lo
pm

en
t a

nd
le

ar
ni

ng

S
ta

nd
ar

d
6:

 S
up

po
rt

an
d

de
ve

lo
pm

en
t

3.
4

A
ss

es
sm

en
t,

ke
ep

in
g

re
co

rd
s

an
d

re
po

rti
ng

A
ss

es
sm

en
t m

et
ho

ds
 a

nd
 a

rr
an

ge
m

en
ts

 fo
r k

ee
pi

ng
 re

co
rd

s
an

d
re

po
rt i

ng
U

se
 o

f a
ss

es
sm

en
t i

nf
or

m
at

io
n

5.
3

Pa
rtn

er
sh

ip
 w

ith
 p

ar
en

ts
In

vo
lv

em
en

t o
f p

ar
en

ts
C

om
m

un
ic

at
io

n
w

ith
 p

ar
en

ts

14

Q
ue

st
io

ns
to

be
as

ke
d

E
vi

de
nc

e
of

go
od

pr
ac

tic
e

A
re

as
to

be
de

ve
lo

pe
d

To
 w

ha
t e

xt
en

t d
oe

s
ou

r
pl

an
ni

ng
 in

di
ca

te
 w

ha
t

ch
ild

re
n

ar
e

ex
pe

ct
ed

 to
 le

ar
n

an
d

ho
w

 th
ey

 w
ill

 k
no

w
 if

 th
ey

ar

e
su

cc
es

sf
ul

?

To
 w

ha
t e

xt
en

t d
o

w
e

sh
ar

e
th

e
le

ar
ni

ng
 in

te
nt

io
ns

 a
nd

su

cc
es

s
cr

ite
ria

 u
si

ng
 c

le
ar

la

ng
ua

ge
 a

nd
 d

is
pl

ay
 th

em
 in

a
w

ay
 th

at
 h

el
ps

 c
hi

ld
re

n
to

fo

cu
s

on
 th

ei
r l

ea
rn

in
g?

To
 w

ha
t e

xt
en

t d
o

w
e

en
co

ur
ag

e
pa

re
nt

s
to

 s
up

po
rt

th
ei

r c
hi

ld
’s

 le
ar

ni
ng

 b
y

sh
ar

in
g

le
ar

ni
ng

 in
te

nt
io

ns
an

d
su

cc
es

s
cr

ite
ria

 w
ith

th
em

?

15

Assessment FOR Learning

To what extent are our children and staff given feedback
about the quality of their work and how to make it better?

Performance Indicator Theme Care Standard

2.1 Children’s progress in
their development and
learning

Children’s progress in
the key aspects of their
development and learning

Standard 4: Engaging with
children

3.1 Quality of children’s
development and
learning through play

The motivation of the
children and their
engagement in learning
activities

Standard 6: Support and
development

3.3 Meeting children’s
needs

Relevance of approaches
for promoting development
and learning

3.4 Assessment, keeping
records and reporting

Use of assessment
information

Things to think about

We ensure that any feedback we provide is positive and encouraging and often
points towards a specific action for improvement.
Children take responsibility for, and are active in, their own learning. Children
recognise they are responsible for acting on feedback given. We have strategies
in place to give clear feedback to help children understand what they need to do
to improve.
The pace of learning enables children to make good progress. Every child can
make progress from where they are, based on assessment and feedback of their
work/activities.

Questions to ask

To what extent do we know about our children’s progress, including their successes
and difficulties?
To what extent does our feedback give children a very clear sense of what they
need to do to improve?
To what extent do we identify our children’s learning needs in a systematic way?
To what extent do we give children information about their progress in a way that
values individual achievement and identifies next steps in learning?

16

Voices
Early Years Case Study: Early Years’ ASG, Edinburgh

Group’s learning intention

To involve staff, parents and children in identifying, recording and reflecting on
evidence of children’s learning.
To give opportunities for self- and peer assessment.

How was the project taken forward?
A conference led by Professor Tina Bruce initiated the project. It focused on
observation and documenting children’s learning, then planning next steps. There was
time for each establishment to audit their own practice, discuss and agree their next
steps. It was an inspirational day.

Visits to other nurseries began in late November. A feedback form was devised to
record information to share and reflect on. Common themes emerged – how are next
steps planned; who has ownership of the personal learning folios; who writes in the
folio and when does the folio go home?

Impact on learners and teachers
The children are proud of their achievements and keen to share their folios. They are
definitely personal. Children are beginning to self-evaluate and notice changes in
themselves. Children identify what they would like to learn next.

The impact on staff of seeing how others do it on visits was very effective. It initiated
discussion in the nurseries and resulted in each nursery devising a process with
documentation that suited their context.

Each nursery involved in the project started from a different point. In each nursery,
photographic and written evidence was collected and presented in different ways. In all
nurseries the documentation supports discussion; staff members are confident about
sharing planning and can make informed decisions about developing practice and
children’s next steps.

17

To
w

ha
te

xt
en

ta
re

ou
r

ch
ild

re
n

an
d

st
af

fg
iv

en
fe

ed
ba

ck
ab

ou
tt

he
qu

al
ity

of
th

ei
r

w
or

k
an

d
ho

w
to

m
ak

e
it

be
tt

er
?

P
er

fo
rm

an
ce

In
di

ca
to

r
Th

em
e

C
ar

e
S

ta
nd

ar
d

2.
1

C
hi

ld
re

n’
s

pr
og

re
ss

 in
 th

ei
r d

ev
el

op
m

en
t a

nd
le

ar
ni

ng
C

hi
ld

re
n’

s
pr

og
re

ss
 in

 th
e

ke
y

as
pe

ct
s

of
 th

ei
r

de
ve

lo
pm

en
t a

nd
 le

ar
ni

ng
S

ta
nd

ar
d

4:
 E

ng
ag

in
g

w
ith

 c
hi

ld
re

n

3.
1

Q
ua

lit
y

of
 c

hi
ld

re
n’

s
de

ve
lo

pm
en

t a
nd

 le
ar

ni
ng

th
ro

ug
h

pl
ay

Th
e

m
ot

iv
at

io
n

of
 th

e
ch

ild
re

n
an

d
th

ei
r

en
ga

ge
m

en
t i

n
le

ar
ni

ng
 a

ct
iv

iti
es

S
ta

nd
ar

d
6:

 S
up

po
rt

an
d

de
ve

lo
pm

en
t

3.
3

M
ee

tin
g

ch
ild

re
n’

s
ne

ed
s

R
el

ev
an

ce
 o

f a
pp

ro
ac

he
s

fo
r p

ro
m

ot
in

g
de

ve
lo

pm
en

t a
nd

 le
ar

ni
ng

3.
4

A
ss

es
sm

en
t,

ke
ep

in
g

re
co

rd
s

an
d

re
po

rti
ng

U
se

 o
f a

ss
es

sm
en

t i
nf

or
m

at
io

n

5.
1

E
th

os
E

xp
ec

ta
tio

ns
 a

nd
 u

se
 o

f p
ra

is
e

18

Q
ue

st
io

ns
to

be
as

ke
d

E
vi

de
nc

e
of

go
od

pr
ac

tic
e

A
re

as
to

be
de

ve
lo

pe
d

To
 w

ha
t e

xt
en

t d
o

w
e

kn
ow

 a
bo

ut
 o

ur
 c

hi
ld

re
n’

s
pr

og
re

ss
,

in
cl

ud
in

g
th

ei
r s

uc
ce

ss
es

 a
nd

 d
iff

ic
ul

tie
s?

To
 w

ha
t e

xt
en

t d
oe

s
ou

r f
ee

db
ac

k
gi

ve
 c

hi
ld

re
n

a
ve

ry
 c

le
ar

se
ns

e
of

 w
ha

t t
he

y
ne

ed
 to

 d
o

to
 im

pr
ov

e?

To
 w

ha
t e

xt
en

t d
o

w
e

id
en

tif
y

ou
r c

hi
ld

re
n’

s
le

ar
ni

ng
 n

ee
ds

in

 a
 s

ys
te

m
at

ic
 w

ay
?

To
 w

ha
t e

xt
en

t d
o

w
e

gi
ve

 c
hi

ld
re

n
in

fo
rm

at
io

n
ab

ou
t t

he
ir

pr
og

re
ss

 in
 a

 w
ay

 th
at

 v
al

ue
s

in
di

vi
du

al
 a

ch
ie

ve
m

en
t a

nd
id

en
tif

ie
s

ne
xt

 s
te

ps
 in

 le
ar

ni
ng

?

19

Assessment FOR Learning

To what extent are our children and staff fully involved in
deciding next steps in their learning and identifying who
can help?

Performance Indicator Theme Care Standard

1.3 Quality of planning Effective use of
assessment information

Standard 6: Support and
development

3.3 Meeting children’s
needs

Relevance of approaches
for promoting development
and learning

3.4 Assessment, keeping
records and reporting

Use of assessment
information

Things to think about

Our children have opportunities to develop the skills and dispositions they need to
become more effective in evaluating and directing their own learning.
Our children participate in a dialogue about their learning, for example they are
involved in self- and peer assessment, identifying strengths and identifying next
steps in their learning and discussing their progress across the curriculum.

Questions to ask

To what extent do our children have opportunities to develop the skills they need to
become more effective in evaluating and directing their own learning?
To what extent does our staff support children in setting their own learning goals?
To what extent do our children have opportunities to participate in a dialogue about
their learning that allows them to identify their next steps?

20

Voices
Early Years Case Study: Angus

This is achieved through fostering open and trusting partnerships. It is acknowledged
that parents are the child’s first and main educator and their views are sought, valued
and used to inform next steps in learning. Seeking parents’ views gives a better
understanding of family culture and leads to more purposeful and meaningful
learning opportunities.

A number of strategies have been very successfully implemented to ensure children,
their parents and, where appropriate, the wider community are involved in deciding
next steps in learning.

Mind mapping
Mind maps are used very effectively to support planning next steps in learning by
making learning more ‘visible’. Children and parents are fully involved in this process,
giving staff a clearer picture of where children’s needs and interests lie and how they
can be best approached and addressed.

Children’s diaries
Children’s diaries are very well used to document and share children’s learning with
parents and staff. (Parents, staff and children are all involved in recording information.)
Interests, strengths and areas for development are documented sensitively and used
effectively to identify and address next steps in learning.

Wall panels
Children have their own personal wall space where they display their own work. This
provides very good opportunities for children both to reflect on and to revisit learning.
Parents are invited to look at and contribute to the displays. Additionally these panels
provide very good opportunities for self- and peer assessment. This gives children very
good opportunities to discuss their strengths, identify next steps and chart progress.

21

To
w

ha
te

xt
en

ta
re

ou
r

ch
ild

re
n

an
d

st
af

ff
ul

ly
in

vo
lv

ed
in

de
ci

di
ng

ne
xt

st
ep

s
in

th
ei

r
le

ar
ni

ng
an

d
id

en
tif

yi
ng

w
ho

ca
n

he
lp

?

P
er

fo
rm

an
ce

In
di

ca
to

r
Th

em
e

C
ar

e
S

ta
nd

ar
d

1.
3

Q
ua

lit
y

of
 p

la
nn

in
g

E
ffe

ct
iv

e
us

e
of

 a
ss

es
sm

en
t i

nf
or

m
at

io
n

S
ta

nd
ar

d
6:

 S
up

po
rt

an
d

de
ve

lo
pm

en
t

3.
3

M
ee

tin
g

ch
ild

re
n’

s
ne

ed
s

R
el

ev
an

ce
 o

f a
pp

ro
ac

he
s

fo
r p

ro
m

ot
in

g
de

ve
lo

pm
en

t a
nd

 le
ar

ni
ng

3.
4

A
ss

es
sm

en
t,

ke
ep

in
g

re
co

rd
s

an
d

re
po

rti
ng

U
se

 o
f a

ss
es

sm
en

t i
nf

or
m

at
io

n

22

Q
ue

st
io

ns
to

be
as

ke
d

E
vi

de
nc

e
of

go
od

pr
ac

tic
e

A
re

as
to

be
de

ve
lo

pe
d

To
 w

ha
t e

xt
en

t d
o

ou
r c

hi
ld

re
n

ha
ve

 o
pp

or
tu

ni
tie

s
to

 d
ev

el
op

th

e
sk

ill
s

th
ey

 n
ee

d
to

 b
ec

om
e

m
or

e
ef

fe
ct

iv
e

in
 e

va
lu

at
in

g
an

d
di

re
ct

in
g

th
ei

r o
w

n
le

ar
ni

ng
?

To
 w

ha
t e

xt
en

t d
o

w
e

su
pp

or
t c

hi
ld

re
n

in
 s

et
tin

g
th

ei
r o

w
n

le
ar

ni
ng

 g
oa

ls
?

To
 w

ha
t e

xt
en

t d
o

ou
r c

hi
ld

re
n

ha
ve

 o
pp

or
tu

ni
tie

s
to

pa
rti

ci
pa

te
 in

 a
 d

ia
lo

gu
e

ab
ou

t t
he

ir
le

ar
ni

ng
 th

at
 a

llo
w

s
th

em
to

 id
en

tif
y

th
ei

r n
ex

t s
te

ps
?

23

Assessment AS Learning

Key questions

To what extent do our children and staff practise self- and peer assessment?To what ex

To what extent do our children and staff help to set their own learning goals?To what ex

To what extent do our children and staff identify and reflect on their own evidenceTo what ex
g?of learning

24

Assessment AS Learning

To what extent do our children and staff practise self- and
peer assessment?

Performance Indicator Theme Care Standard

1.3 Quality of planning Effective use of
assessment information

Standard 4: Engaging with
children

3.2 Staff/child interaction The quality of staff–child
interaction

3.3 Meeting children’s
needs

Relevance of approaches
for promoting development
and learning

Standard 6: Support and
development

3.4 Assessment, keeping
records and reporting

Use of assessment
information

Standard 13: Improving the
service

7.1 Self-evaluation Staff involvement in self-
evaluation of the centre

Things to think about

We engage in dialogue with children about their progress and in identifying next
steps for learning.
We incorporate strategies in day-to-day activities to promote self- and peer
assessment, for example, through the use of learning logs, diaries, concept maps,
traffic lighting, response partners, ‘two stars and a wish’, rubrics.

Questions to ask

To what extent do day-to-day activities incorporate strategies to promote self- and
peer assessment?
To what extent do we use self- and peer assessment to provide feedback to
inform improvement?
To what extent do we negotiate realistic learning targets with children?
To what extent do our children self-assess their abilities and interests as preparation
for choice at key stages?
To what extent does staff self-evaluation generate reliable evidence that can be
used to identify priority areas for action?

25

Voices
Early Years Case Studies: Early Years’ ASG

Moray
The centres involved were all part of a small working group in Moray looking at taking
forward personal learning planning. Each establishment developed something that
suited their own individual centre. All projects involved children and parents and
identified next steps. Although all developed something slightly different there were key
similarities, and benefits included:

child-centred/child-led
parents have opportunity to realise how much their child has learnt and can
contribute to the discussion
child/parents/staff can see progress
opportunity to develop talking, listening and negotiating skills
provide a focus for discussion at any time but also at parents meetings
flexibility to meet the needs of individuals
children beginning to self-assess/self-evaluate
folders available to the children at all times – children interested and motivated.

Renfrewshire
The aims of this project included raising awareness of ‘Assessment is for Learning’
in the pre-school sector and promoting the key ideas of self-evaluation, collaboration
and reflection.

Awareness-raising is an ongoing process as new aspects of the AifL programme are
developed. All staff members initially made themselves familiar with Black and Wiliam
(Inside the Black Box, 1998) and discussed the implications for the nursery. Nursery
staff members were also involved in attending some of the school’s AifL programme
of in-service training and visits and discussions were held with primary staff regarding
the use of WALT targets. WALT banners (the same format as the school to encourage
consistency) were made for the nursery areas. Networking has been an invaluable
part of the project as it has allowed all staff members to discuss other projects and to
provide an overall perspective of AifL.

Staff members discussed the children’s profiles and designed new layouts to include
target setting and self-assessment by pupils. Parents have been involved in ‘Sharing
the Standard’ and have been invited to share their children’s work with them and
provide verbal and written comments about the work their children have been doing.

The introduction of these strategies has proved to be one of the most successful parts
of the project. Staff members have reflected on the use of questioning and are now
implementing effective questioning using techniques such as ‘Traffic lights’, ‘Thumbs/
no hands’ and ‘Extended wait time’.

26

High-quality feedback techniques are used to encourage the children to self-assessused toused to e
orally or in written form using coloured pens. The children then discuss their own and
other children’s work. A ‘Children’s Display Wall’ is used for children to choose, assess
and display a particular piece of their work. The work on this wall is reviewed weekly by
the children.

The introduction of personal learning plans has been a major outcome of the self-
assessment programme. The children are involved in target setting and reviewing of
their plans on a weekly basis using their profile and previous targets set, as a starting
point for the next steps in their plan.

Staff members are enthusiastic and keen to continue to develop their existing practice
in AifL as many advantages have been noted. These include an increase in the
children’s confidence in being able to make choices, self-assess and plan next steps
in their learning. Staff members report a notable enhancement of their skills in self-
evaluation, reflection and collaborative planning with the children and there has been
recognition by parents of their part in the understanding of the development of their
children’s learning. Staff members were surprised how quickly the children learned to
make valued and reasoned judgements about their work.

27

To
w

ha
te

xt
en

td
o

ou
r

ch
ild

re
n

an
d

st
af

fp
ra

ct
is

e
se

lf-
an

d
pe

er
as

se
ss

m
en

t?

P
er

fo
rm

an
ce

In
di

ca
to

r
Th

em
e

C
ar

e
S

ta
nd

ar
d

1.
3

Q
ua

lit
y

of
 p

la
nn

in
g

E
ffe

ct
iv

e
us

e
of

 a
ss

es
sm

en
t i

nf
or

m
at

io
n

S
ta

nd
ar

d
4:

 E
ng

ag
in

g
w

ith
 c

hi
ld

re
n

3.
2

S
ta

ff/
ch

ild
 in

te
ra

ct
io

n
Th

e
qu

al
ity

 o
f s

ta
ff–

ch
ild

 in
te

ra
ct

io
n

3.
3

M
ee

tin
g

ch
ild

re
n’

s
ne

ed
s

R
el

ev
an

ce
 o

f a
pp

ro
ac

he
s

fo
r p

ro
m

ot
in

g
de

ve
lo

pm
en

t
an

d
le

ar
ni

ng
S

ta
nd

ar
d

6:
 S

up
po

rt
an

d
de

ve
lo

pm
en

t

3.
4

A
ss

es
sm

en
t,

ke
ep

in
g

re
co

rd
s

an
d

re
po

rti
ng

U
se

 o
f a

ss
es

sm
en

t i
nf

or
m

at
io

n
S

ta
nd

ar
d

13
: I

m
pr

ov
in

g
th

e
se

rv
ic

e

7.
1

S
el

f-e
va

lu
at

io
n

S
ta

ff
in

vo
lv

em
en

t i
n

se
lf-

ev
al

ua
tio

n
of

 th
e

ce
nt

re

28

Q
ue

st
io

ns
to

be
as

ke
d

E
vi

de
nc

e
of

go
od

pr
ac

tic
e

A
re

as
to

be
de

ve
lo

pe
d

To
 w

ha
t e

xt
en

t d
o

da
y-

to
-d

ay
 a

ct
iv

iti
es

in
co

rp
or

at
e

st
ra

te
gi

es
 to

 p
ro

m
ot

e
se

lf-
 a

nd

pe
er

 a
ss

es
sm

en
t?

To
 w

ha
t e

xt
en

t d
o

w
e

us
e

se
lf-

 a
nd

 p
ee

r
as

se
ss

m
en

t t
o

pr
ov

id
e

fe
ed

ba
ck

 to
 in

fo
rm

im
pr

ov
em

en
t?

To
 w

ha
t e

xt
en

t d
o

w
e

ne
go

tia
te

 re
al

is
tic

le

ar
ni

ng
 ta

rg
et

s
w

ith
 c

hi
ld

re
n?

To
 w

ha
t e

xt
en

t d
o

ou
r c

hi
ld

re
n

se
lf-

as
se

ss

th
ei

r a
bi

lit
ie

s
an

d
in

te
re

st
s

as
 p

re
pa

ra
tio

n
fo

r
ch

oi
ce

?

To
 w

ha
t e

xt
en

t d
oe

s
st

af
f s

el
f-e

va
lu

at
io

n
ge

ne
ra

te
 re

lia
bl

e
ev

id
en

ce
 th

at
 c

an
 b

e
us

ed
 to

id

en
tif

y
pr

io
rit

y
ar

ea
s

fo
r a

ct
io

n?

29

Assessment AS Learning

To what extent do our children and staff help to set their
own learning goals?

Performance Indicator Theme Care Standard

1.3 Quality of planning Effective use of
assessment information

Standard 6: Support and
development

3.1 Quality of children’s
development and
learning through play

Opportunities for choice

3.3 Meeting children’s
needs

Relevance of approaches
for promoting development
and learning

3.4 Assessment, keeping
records and reporting

Use of assessment
information

Things to think about

We provide opportunities to help children develop the habit of thinking about their
own learning.
Our children contribute to identifying next steps and learning goals through dialogue
based on feedback and evidence of learning.
We encourage children to plan and record next steps in learning through the personal
learning planning process, for example future goals are agreed with children and
recorded in appropriate ways such as diaries, profiles, learning logs, comment
record, progress file, etc.

Questions to ask

To what extent have we provided opportunities for our children to reflect on their
own learning?
To what extent do we help children to think about and identify their learning needs?
To what extent do we help our children to set next steps or learning goals through a
dialogue based on feedback and evidence of learning?

30

Voices
Early Years Case Study: Early Years’ ASG, Argyll and Bute
The aims for this project centred on the identification and implementation of formative
assessment strategies in a pre-school setting and to develop staff interaction with
children to support formative assessment and personal learning planning.

The main element of this strategy was the development of a daily routine that allowed
time to include aspects of assessment that we wanted to embed in daily practice. The
day was split into approximately four sections, the welcome, planning/small group time,
doing time and review time.

The ‘planning time’ of the day was to give the staff time to share the learning
intentions and success criteria for the day or specific activities and involve the
children in making their own ‘visual plan’ for the day.
The ‘doing time’ was child-initiated play with adult support and scaffolding
of learning.
The ‘review time’ was time for the children to come together as a group and reflect
on the day’s events and learning and plan for future activities.

Alongside this group activity, the ASG used TEDEY (Tracking Educational Development
in the Early Years) to develop more individual one-to-one interaction and conversations
with children to support the personal learning planning process. The staff members
highlight individual, significant achievements and encourage the children to reflect on
learning and set goals or next steps. The children can interact with the computer to
select smiley faces relevant to their feelings about the resources or activity.

There has been overwhelming agreement that there has been a huge impact on daily
practice and the skills of the staff involved in the project. The staff is beginning to ‘let
go’ and let the children take the lead. The whole process is more of a shared learning
experience and the curriculum is more responsive.

Quotations from staff
It focuses the children’s play, allows them to make and express choices and decisions.
It also gives them the opportunity to reflect on what they have done and talk about it with
others, which supports good language development.

The children are confident at planning their learning experiences. They know what they
want to do. They are recalling the language being used at the planning session.

31

To
w

ha
te

xt
en

td
o

ou
r

ch
ild

re
n

an
d

st
af

fh
el

p
to

se
tt

he
ir

ow
n

le
ar

ni
ng

go
al

s?

P
er

fo
rm

an
ce

In
di

ca
to

r
Th

em
e

C
ar

e
S

ta
nd

ar
d

1.
3

Q
ua

lit
y

of
 p

la
nn

in
g

E
ffe

ct
iv

e
us

e
of

 a
ss

es
sm

en
t

in
fo

rm
at

io
n

S
ta

nd
ar

d
6:

 S
up

po
rt

an
d

de
ve

lo
pm

en
t

3.
1

Q
ua

lit
y

of
 c

hi
ld

re
n’

s
de

ve
lo

pm
en

t a
nd

le

ar
ni

ng
 th

ro
ug

h
pl

ay
O

pp
or

tu
ni

tie
s

fo
r c

ho
ic

e

3.
3

M
ee

tin
g

ch
ild

re
n’

s
ne

ed
s

R
el

ev
an

ce
 o

f a
pp

ro
ac

he
s

fo
r

pr
om

ot
in

g
de

ve
lo

pm
en

t
an

d
le

ar
ni

ng

3.
4

A
ss

es
sm

en
t,

ke
ep

in
g

re
co

rd
s

an
d

re
po

rti
ng

U
se

 o
f a

ss
es

sm
en

t i
nf

or
m

at
io

n

32

Q
ue

st
io

ns
to

be
as

ke
d

E
vi

de
nc

e
of

go
od

pr
ac

tic
e

A
re

as
to

be
de

ve
lo

pe
d

To
 w

ha
t e

xt
en

t h
av

e
w

e
pr

ov
id

ed
 o

pp
or

tu
ni

tie
s

fo
r o

ur
 c

hi
ld

re
n

to
 re

fle
ct

 o
n

th
ei

r o
w

n
le

ar
ni

ng
?

To
 w

ha
t e

xt
en

t d
o

w
e

he
lp

 c
hi

ld
re

n
to

 th
in

k
ab

ou
t a

nd
 id

en
tif

y
th

ei
r l

ea
rn

in
g

ne
ed

s?

To
 w

ha
t e

xt
en

t d
o

w
e

he
lp

 o
ur

 c
hi

ld
re

n
to

 s
et

ne
xt

 s
te

ps
 o

r l
ea

rn
in

g
go

al
s

th
ro

ug
h

a
di

al
og

ue

ba
se

d
on

 fe
ed

ba
ck

 a
nd

 e
vi

de
nc

e
of

 le
ar

ni
ng

?

33

Assessment AS Learning

To what extent do our children and staff identify and reflect
on their own evidence of learning?

Performance Indicator Theme Care Standard

1.3 Quality of planning Effective use of
assessment information

Standard 1: Being
welcomed and valued

3.2 Staff–child interaction The quality of staff–child
interaction

3.3 Meeting children’s
needs

Relevance of approaches
for promoting development
and learning

Standard 4: Engaging with
children

3.4 Assessment, keeping
records and reporting

Use of assessment
information

Standard 6: Support and
development

7.1 Self-evaluation Staff involvement in self-
evaluation of the centre

Standard 13: Improving the
service

Things to think about

Both staff and children are involved in dialogue about their progress and their views
on learning.
Both staff and children gather evidence of learning to support effective self- and
peer assessment.
Next steps for children and our Early Years Centre’s improvement are based on the
effective collection and consideration of evidence.

Questions to ask
To what extent are our staff and children involved in dialogue about their progress
and their views on learning?
To what extent do we record progress and next steps in learning?
To what extent do we use evidence collected to evaluate the effectiveness of
learning and teaching and inform future provision?
To what extent do we use outcomes from our staff self-evaluation to improve the
quality of children’s experiences and standards of attainment?

34

Voices
Early Years Case Studies: Early Years’ ASG

Clackmannanshire

learning. Adults, however, have traditionally always done the assessments. Although
children contributed to their profiles by discussing with their key workers what they had
enjoyed at nursery they were rarely asked to think about how they could progress in for
example, sharing resources or developing confidence and independence.

As part of a wider authority project this group piloted a new assessment method. A
pictorial range of children’s achievements across the five key areas of the pre-school
curriculum was produced, thus addressing the issue of children planning for their next
steps in learning. They were actively going to evaluate their own progress through
consultation with their key workers.

Staff members feel that some of the strengths of this project include high-quality
dialogue between child and member of staff: children being given the opportunity to
have a conversation about their development and discuss and plan their next steps in
learning – building on reflection. The children can visually monitor and track their own
progress and this is very much an ‘I can do’ record that the children can discuss with
peers and parents.

Inverclyde
When the children believe they have achieved the learning intention they can glue a
picture into their ‘I can’ book. They then tell the teacher how they know they can do
this and the teacher writes for them. The ‘I can’ book can also be taken home to record
learning outwith the nursery setting.

Learning stories are being used in the nursery to record and track learning and
progress. A member of staff writes a ‘story’ about what the child has been doing in
nursery. This is either written with the child or shared with the child later. At planning
time staff members reflect on what has been learned and identify next steps. These
‘stories’ can be shared with the parents so that they can also add their comments.

35

To
w

ha
te

xt
en

td
o

ou
r

ch
ild

re
n

an
d

st
af

f i
de

nt
ify

an
d

re
fle

ct
on

th
ei

r
ow

n
ev

id
en

ce
of

le
ar

ni
ng

?

P
er

fo
rm

an
ce

In
di

ca
to

r
Th

em
e

C
ar

e
S

ta
nd

ar
d

1.
3

Q
ua

lit
y

of
 p

la
nn

in
g

E
ffe

ct
iv

e
us

e
of

 a
ss

es
sm

en
t i

nf
or

m
at

io
n

S
ta

nd
ar

d
1:

 B
ei

ng
 w

el
co

m
ed

 a
nd

 v
al

ue
d

3.
2

S
ta

ff–
ch

ild
 in

te
ra

ct
io

n
Th

e
qu

al
ity

 o
f s

ta
ff–

ch
ild

 in
te

ra
ct

io
n

3.
3

M
ee

tin
g

ch
ild

re
n’

s
ne

ed
s

R
el

ev
an

ce
 o

f a
pp

ro
ac

he
s

fo
r p

ro
m

ot
in

g
de

ve
lo

pm
en

t a
nd

 le
ar

ni
ng

S
ta

nd
ar

d
4:

 E
ng

ag
in

g
w

ith
 c

hi
ld

re
n

3.
4

A
ss

es
sm

en
t,

ke
ep

in
g

re
co

rd
s

an
d

re
po

rti
ng

U
se

 o
f a

ss
es

sm
en

t i
nf

or
m

at
io

n
S

ta
nd

ar
d

6:
 S

up
po

rt
an

d
de

ve
lo

pm
en

t

7.
1

S
el

f-e
va

lu
at

io
n

S
ta

ff
in

vo
lv

em
en

t i
n

se
lf-

ev
al

ua
tio

n
of

 th
e

ce
nt

re
S

ta
nd

ar
d

13
: I

m
pr

ov
in

g
th

e
se

rv
ic

e

36

Q
ue

st
io

ns
to

be
as

ke
d

E
vi

de
nc

e
of

go
od

pr
ac

tic
e

A
re

as
to

be
de

ve
lo

pe
d

To
 w

ha
t e

xt
en

t a
re

 o
ur

 s
ta

ff
an

d
ch

ild
re

n
in

vo
lv

ed
 in

 d
ia

lo
gu

e
ab

ou
t t

he
ir

pr
og

re
ss

an
d

th
ei

r v
ie

w
s

on
 le

ar
ni

ng
?

To
 w

ha
t e

xt
en

t d
o

w
e

re
co

rd
 p

ro
gr

es
s

an
d

ne
xt

 s
te

ps
 in

 le
ar

ni
ng

?

To
 w

ha
t e

xt
en

t d
o

w
e

us
e

ev
id

en
ce

 c
ol

le
ct

ed
 to

 e
va

lu
at

e
th

e
ef

fe
ct

iv
en

es
s

of

le
ar

ni
ng

 a
nd

 te
ac

hi
ng

 a
nd

 in
fo

rm
 fu

tu
re

 p
ro

vi
si

on
?

To
 w

ha
t e

xt
en

t d
o

w
e

us
e

ou
tc

om
es

 fr
om

 o
ur

 s
ta

ff
se

lf-
ev

al
ua

tio
n

to
 im

pr
ov

e
th

e
qu

al
ity

 o
f c

hi
ld

re
n’

s
ex

pe
rie

nc
es

 a
nd

 s
ta

nd
ar

ds
 o

f a
tta

in
m

en
t?

37

Assessment OF Learning

Key questions

To what extent do we use a range of evidence from day-to-day activities to check onTo what ex
progress?children’s

To what extent do we talk and work together to share standards in andTo what ex
tablishments?across esta

To what extent do we use assessment information to monitor our establishment’sTo what ex
and progress, and to plan for improvement?provision a

38

Assessment OF Learning

To what extent do we use a range of evidence from day-to-
day activities to check on children’s progress?

Performance Indicator Theme Care Standard

1.3 Quality of planning Effective use of
assessment information

Standard 4: Engaging with
children

2.1 Children’s progress in
their development and
learning

Children’s progress in their
development and learning

Standard 6: Support and
development

3.4 Assessment, keeping
records and reporting

Assessment methods and
arrangements for keeping
records and reporting

Things to think about

We use assessment information from a range of day-to-day activities to evaluate
teaching and monitor children’s progress through for example, observations,
dialogue, digital imaging and audio recording.
Performance in terms of children’s attainment is based on our professional
judgement and local moderation of standards.

Questions to ask

To what extent do we use a range of assessment approaches, both formal and
informal, to monitor children’s progress and attainment?
To what extent does our recording of evidence give a comprehensive and useful
profile of children’s aptitudes, progress and attainment?

39

Voices
Early Years Case Study: Early Years Cluster Group

East Lothian
Our group was given the task of developing a transition document for nursery to P1. At
first glance, this would appear to fit into the assessment part of the triangle however, as
the work has progressed it has become clear that we cover all the other points.

The aim of our group was to produce a document that bridged the ‘gap’ between
the 3–5 and the 5–14 curricula, provided information that was relevant and real for
both parents and receiving teachers and which would not be too onerous for the staff
to complete.

The group held discussions around how to achieve these aims and it was decided that
the document would be based on neither the outcomes of the 3–5 curriculum nor the
expectations of those working on the 5–14 curriculum but rather on the four capacities
of the Curriculum for Excellence.

Our next step was to complete a matching exercise between the 3–5 curriculum and the
Curriculum for Excellence. This was done in order to give nursery staff a ‘starter for ten’
when completing the new document and to show that a nursery experience provides a
child with a great number of opportunities to achieve the capacities.

We then decided on the format of the document. It was agreed that whilst trying to keep
this as simple as possible, it would need to show the links between what children had
been learning and the expectations of the Curriculum for Excellence. A first draft was
produced and put on trial by staff. A further meeting has led to changes being made
and this is now being put on trial by staff and given out to parents.

The document, as it stands, is much more user-friendly and positive in nature than
previous documents and gives parents an indication of what their child can do and
what their next steps are. For nursery staff there is a direct link between planning,
observation and reporting and this can be picked up by receiving Primary 1 teachers. It
addresses the three sides of the AifL triangle – Assessment FOR Learning, Assessment
OF Learning and Assessment AS Learning.

Early Years Case Studies: Early Years’ ASG

Falkirk
Parents are the first and most significant educators of their child. Information from
parents about their child is gathered and included in every child’s ‘Early Years Learning
Profile’ (EYLP). This information contributes to the evidence of learning that we gather
for each child. Asking parents for information about their child’s learning at home is
an ongoing process throughout the year as we share the children’s profiles with them.
Parents have access to the children’s profiles at all times.

40

Staff members use digital cameras to record children’s significant achievements. The ecord chirecord child
photographs (and videos) are an important visual aid in helping children to reflect onrtant vortant visu
their evidence of learning and engage in conversation about what they have learnedi
and what they want to learn next. Children can also choose examples of their work
to put into their profiles and the staff can write down what children have said about
their work.

Observations are now more clearly focused to record what is significant. Staff members
record any leap in development or something that they have not noticed before.
Observations are carefully recorded in the child’s EYLP and point towards next steps in
learning that are personal for each child.

All key workers maintain a ‘learning grid’ where they record what evidence they have of
a child’s progress in learning – ensuring that they have gathered examples of learning
for each of the key aspects from the 3–5 curriculum. In this way they can ensure that
they have recorded the breadth of the child’s learning but also that they have provided
opportunities for all children to engage in activities across all aspects of development.

41

To
w

ha
te

xt
en

td
o

w
e

us
e

a
ra

ng
e

of
ev

id
en

ce
fr

om
da

y-
to

-d
ay

ac
tiv

iti
es

to
ch

ec
k

on
ch

ild
re

n’
s

pr
og

re
ss

?

P
er

fo
rm

an
ce

In
di

ca
to

r
Th

em
e

C
ar

e
S

ta
nd

ar
d

1.
3

Q
ua

lit
y

of
 p

la
nn

in
g

E
ffe

ct
iv

e
us

e
of

 a
ss

es
sm

en
t i

nf
or

m
at

io
n

S
ta

nd
ar

d
4:

 E
ng

ag
in

g
w

ith
 c

hi
ld

re
n

2.
1

C
hi

ld
re

n’
s

pr
og

re
ss

 in
 th

ei
r

de
ve

lo
pm

en
t a

nd
 le

ar
ni

ng
C

hi
ld

re
n’

s
pr

og
re

ss
 in

 th
ei

r d
ev

el
op

m
en

t
an

d
le

ar
ni

ng
S

ta
nd

ar
d

6:
 S

up
po

rt
an

d
de

ve
lo

pm
en

t

3.
4

A
ss

es
sm

en
t,

ke
ep

in
g

re
co

rd
s

an
d

re
po

rti
ng

A
ss

es
sm

en
t m

et
ho

ds
 a

nd
 a

rr
an

ge
m

en
ts

 fo
r

ke
ep

in
g

re
co

rd
s

an
d

re
po

rti
ng

Q
ue

st
io

ns
to

be
as

ke
d

E
vi

de
nc

e
of

go
od

pr
ac

tic
e

A
re

as
to

be
de

ve
lo

pe
d

as
se

ss
m

en
t a

pp
ro

ac
he

s,
 b

ot
h

fo
rm

al
an

d
in

fo
rm

al
, t

o
m

on
ito

r c
hi

ld
re

n’
s

pr
og

re
ss

 a
nd

 a
tta

in
m

en
t?

To
 w

ha
t e

xt
en

t d
oe

s
ou

r r
ec

or
di

ng
 o

f
ev

id
en

ce
 g

iv
e

a
co

m
pr

eh
en

si
ve

 a
nd

us

ef
ul

 p
ro

fil
e

of
 c

hi
ld

re
n’

s
ap

tit
ud

es
,

pr
og

re
ss

 a
nd

 a
tta

in
m

en
t?

42

Assessment OF Learning

To what extent do we talk and work together to share
standards in and across establishments?

Performance Indicator Theme Care Standard

1.2 Quality of the
programmes

Support and guidance for
staff

Standard 7: A Caring
environment

5.4 Links with other
centres, schools,
agencies and the
community

Range and effectiveness of
contacts

Standard 9: Involving the
community

5.5 Staff teamwork The quality of working
relationships among staff

Standard 10: Involving
other services

7.1 Self-evaluation Staff involvement in self-
evaluation of the centre

Standard 13: Improving the
service

7.4 Effectiveness of
leadership

The development of
teamwork

Standard 14: Well-
managed service

Things to think about
We are fully involved in reflective self evaluation through staff development activities that
promote shared understanding of standards: for example:

staff meetings are used effectively to focus on improving learning
Associated School Groups (ASGs) work together to share standards
assessment practices are reviewed and evaluated in terms of their impact on both
learning and teaching.

Questions to ask

To what extent do we have arrangements in place to moderate our judgements?
To what extent do we have arrangements in place for communicating attainment
evidence among staff?
To what extent do we have arrangements in place to discuss judgements made
about evidence of attainment?

43

Voices
Early Years Case Study: Early Years’ ASG

Glasgow
Our project allowed us some time to get into dialogue with each other but a great deal
of time was spent engaging in dialogue with other colleagues, awareness raising
and supporting.

We had an excellent PowerPoint presentation that people can use for staff development
and a checklist to support people in clapping themselves on the back or helping them
to plan their next steps. We have also identified people who are doing different things
to support points around the triangle and we hope to have this information printed off to
help colleagues.

South Lanarkshire
Our project involved headteachers, depute heads, development officers and
practitioners from early years’ establishments coming together to work on a project in
which we aimed to improve the quality of adult–child dialogue within our nurseries by
reflecting on current practice and researching ways in which this could be improved.

We set out to create a recipe to take forward formative assessment in the nursery.
It was that very thought that became our first hurdle. Did the principles of formative
assessment support the values on which the blocks of an early years education
are founded? The group debated this dynamically and the meaning of words such
as ‘lesson’ and ‘play’ and the difference between ‘doing’ and ‘learning’ promoted
professional discourse that any team leader would be challenged mediating. At this
point we had not even begun to discuss questioning, ultimately concluding that before
thinking about improving our questioning, we as practitioners must know in which
direction our questions should lead the learning. What were our learning intentions and
could we interlink these with responsive planning? We were certain we could.

Reflecting on progress we now have in place a strategy to allow us to focus on the
learning, but how do we as practitioners move our learning forward. We plan to use
digital cameras to observe our interactions and then with peer support decide on
the next steps in developing quality questioning strategies. We are presently
researching this method and plan to compare it with planned peer observations at
each other’s nurseries.

Not only has this project led to improvement in daily practice for our children, but it has
tested the very principles of formative assessment against early years philosophy.

44

To
w

ha
te

xt
en

td
o

w
e

ta
lk

an
d

w
or

k
to

ge
th

er
to

sh
ar

e
st

an
da

rd
s

in
an

d
ac

ro
ss

es
ta

bl
is

hm
en

ts
?

P
er

fo
rm

an
ce

In
di

ca
to

r
Th

em
e

C
ar

e
S

ta
nd

ar
d

1.
2

Q
ua

lit
y

of
 th

e
pr

og
ra

m
m

es
S

up
po

rt
an

d
gu

id
an

ce
 fo

r s
ta

ff
S

ta
nd

ar
d

7:
 A

 c
ar

in
g

en
vi

ro
nm

en
t

5.
4

Li
nk

s
w

ith
 o

th
er

 c
en

tre
s,

 s
ch

oo
ls

,
ag

en
ci

es
 a

nd
 th

e
co

m
m

un
ity

R
an

ge
 a

nd
 e

ffe
ct

iv
en

es
s

of
 c

on
ta

ct
s

S
ta

nd
ar

d
9:

 In
vo

lv
in

g
th

e
co

m
m

un
ity

5.
5

S
ta

ff
te

am
w

or
k

Th
e

qu
al

ity
 o

f w
or

ki
ng

 re
la

tio
ns

hi
ps

 a
m

on
g

st
af

f
S

ta
nd

ar
d

10
: I

nv
ol

vi
ng

 o
th

er
 s

er
vi

ce
s

7.
1

S
el

f-e
va

lu
at

io
n

S
ta

ff
in

vo
lv

em
en

t i
n

se
lf-

ev
al

ua
tio

n
of

 th
e

ce
nt

re
S

ta
nd

ar
d

13
: I

m
pr

ov
in

g
th

e
se

rv
ic

e

7.
4

E
ffe

ct
iv

en
es

s
of

 le
ad

er
sh

ip
Th

e
de

ve
lo

pm
en

t o
f t

ea
m

w
or

k
S

ta
nd

ar
d

14
: W

el
l-m

an
ag

ed
 s

er
vi

ce

Q
ue

st
io

ns
to

be
as

ke
d

E
vi

de
nc

e
of

go
od

pr
ac

tic
e

A
re

as
to

be
de

ve
lo

pe
d

To
 w

ha
t e

xt
en

t d
o

w
e

ha
ve

 a
rr

an
ge

m
en

ts
 in

 p
la

ce
 to

 m
od

er
at

e
ou

r j
ud

ge
m

en
ts

?

To
 w

ha
t e

xt
en

t d
o

w
e

ha
ve

 a
rr

an
ge

m
en

ts
 in

 p
la

ce
 fo

r
co

m
m

un
ic

at
in

g
at

ta
in

m
en

t e
vi

de
nc

e
be

tw
ee

n
st

af
f?

To
 w

ha
t e

xt
en

t d
o

w
e

ha
ve

 a
rr

an
ge

m
en

ts
 in

 p
la

ce
 to

 d
is

cu
ss

ju
dg

em
en

ts
 m

ad
e

ab
ou

t e
vi

de
nc

e
of

 a
tta

in
m

en
t?

45

Assessment OF Learning

To what extent do we use assessment information to
monitor our establishment’s provision and progress, and
to plan for improvement?

Performance Indicator Theme Care Standard

3.4 Assessment, keeping
records and reporting

Use of assessment
information

Standard 13: Improving the
service

7.1 Self-evaluation Staff involvement in self-
evaluation of the centre

Monitoring and evaluation
by managers and
promoted staff

Standard 14: Well-
managed service

Things to think about

We track progress using both formative and summative approaches.
We use assessment information from other sources to plan for improvement, for
example the Scottish Survey of Achievement (SSA) information, international studies,
HMIE school inspection reports.
We seek children’s views on how assessment helps learning and use information
gathered to improve teaching and learning.

Questions to ask

To what extent do we make use of assessment information to evaluate the
effectiveness of learning and teaching and to plan for improvement?
To what extent do we communicate information about children’s achievements to
other staff and parents?
To what extent do we use self-evaluation, which identifies strengths and areas for
improvement, to provide accurate evidence of our performance?

46

Voices
Early Years Case Studies: Early Years’ ASG

East Ayrshire

Doon Valley and is chaired by the head of the community nursery.

All of the nurseries were using formative assessment strategies before the assessment
project started, but we felt that the children should be included more. We felt it was
important to allow the children time to think about their learning and achievements and
to be more involved in assessing their work.

Examples of formative assessment were shared. These included folios and scrapbooks
with evidence collated over time. The group looked at ways in which the children
could be more involved in assessing what goes into these books and what the next
steps should be. The group felt that the children could be more involved in taking and
selecting photographs for their folios and displays. In the future the group plans to
gather and collate successful strategies to help support the implementation of formative
assessment. Each establishment will consider its own best use of this material.

Midlothian
One of the most exciting research projects taking place this year in Midlothian involves
all six of the authority’s nursery schools. Each had been working on various projects
related to assessment and it was felt there was enough common ground to share good
practice and possibly produce an exemplar that fitted with AifL and A Curriculum for
Excellence. An action plan was formed with three main strands:

to improve the quality of interaction with children – by improving the quality of
observations, questioning techniques and range of interaction strategies
to use assessment information to determine learning intentions/next steps in
children’s learning – by linking assessment more closely to planning, targeting
individuals and groups and developing the learning environment
to share assessment information with children, parents, staff and other
professionals – by taking a holistic approach to personal learning planning through
children’s folios to support self- and peer assessment, reporting
and transition.

The development of the use of ‘learning stories’ has been a significant feature of
the work.

As part of the action plan, the group ran a very successful half-day in-service session to
showcase and share the developments so far. We are already confident that, in the pre-
school sector, assessment is FOR, OF and AS learning and as such should be included
in any whole-school approach.

47

To
w

ha
te

xt
en

td
o

w
e

us
e

as
se

ss
m

en
ti

nf
or

m
at

io
n

to
m

on
ito

r
ou

r
es

ta
bl

is
hm

en
t’s

pr
ov

is
io

n
an

d
pr

og
re

ss
,a

nd
to

pl
an

fo
r

im
pr

ov
em

en
t?

P
er

fo
rm

an
ce

In
di

ca
to

r
Th

em
e

C
ar

e
S

ta
nd

ar
d

3.
4

A
ss

es
sm

en
t,

ke
ep

in
g

re
co

rd
s

an
d

re
po

rti
ng

U
se

 o
f a

ss
es

sm
en

t i
nf

or
m

at
io

n
S

ta
nd

ar
d

13
: I

m
pr

ov
in

g
th

e
se

rv
ic

e

S
ta

nd
ar

d
14

: W
el

l-m
an

ag
ed

se

rv
ic

e
7.

1
S

el
f-e

va
lu

at
io

n
S

ta
ff

in
vo

lv
em

en
t i

n
se

lf-
ev

al
ua

tio
n

of

th
e

ce
nt

re

M
on

ito
rin

g
an

d
ev

al
ua

tio
n

by
m

an
ag

er
s

an
d

pr
om

ot
ed

 s
ta

ff

Q
ue

st
io

ns
to

be
as

ke
d

E
vi

de
nc

e
of

go
od

pr
ac

tic
e

A
re

as
to

be
de

ve
lo

pe
d

To
 w

ha
t e

xt
en

t d
o

w
e

m
ak

e
us

e
of

 a
ss

es
sm

en
t

in
fo

rm
at

io
n

to
 e

va
lu

at
e

th
e

ef
fe

ct
iv

en
es

s
of

 le
ar

ni
ng

an
d

te
ac

hi
ng

 a
nd

 to
 p

la
n

fo
r i

m
pr

ov
em

en
t?

To
 w

ha
t e

xt
en

t d
o

w
e

co
m

m
un

ic
at

e
in

fo
rm

at
io

n
ab

ou
t p

up
ils

’ a
ch

ie
ve

m
en

ts
 to

 s
ta

ff
an

d
pa

re
nt

s?

To
 w

ha
t e

xt
en

t d
o

w
e

us
e

se
lf-

ev
al

ua
tio

n,
 w

hi
ch

id

en
tif

ie
s

st
re

ng
th

s
an

d
ar

ea
s

fo
r i

m
pr

ov
em

en
t,

to
pr

ov
id

e
ac

cu
ra

te
 e

vi
de

nc
e

of
 o

ur
 p

er
fo

rm
an

ce
?

48

Further Information
Further reading

Bibliography

Assessment for Learning: Beyond the Black Box, Cambridge: Assessment Reform
Group, 1999, ISBN 085603 042 2

Black, P, Harrison, C, Lee, C, Marshall, B and Wiliam, D, Working inside the Black Box:
Assessment for learning in the classroom, London: School of Education, King’s College,
2002

Black, P, Harrison, C, Lee, C, Marshall, B and Wiliam, D, Assessment for Learning:
Putting it into practice, Maidenhead: Open University Press, 2003, ISBN 0335 21297 2

Black, P and Wiliam, D, Inside the Black Box, London: School of Education, King’s
College, 1998, ISBN 1871984688

Bibliography and materials for possible CPD use

Blenkin, G, Kelly, V, Assessment in Early Childhood Education, London: Paul Chapman
Publishing

Bruce, T, Time to Play in Early Childhood Education, Sevenoaks: Hodder and
Stoughton, 1991

Burton, D, and Bartlett, S, Practitioner Research for Teachers, London: Paul Chapman
Publishing, 2005, ISBN 0 7619 4421 4

Campbell, A, McNamara, O, and Gilroy, P, Practitioner Research and Professional
Development in Education, London: Paul Chapman Publishing, 2004,
ISBN 0 7619 7468 7

The Child at the Centre – Self-evaluation in the early years, 2000, SEED

Clark, A, and Moss, P, Listening to Young Children, The Mosaic Approach, London:
National Children’s Bureau and Joseph Rowntree Foundation, 2001,
ISBN 1 900 99062 8

Clarke, S, Enriching Feedback in the primary classroom: oral and written feedback from
teachers and children, London: Hodder and Stoughton, 2003, ISBN 0 340 87258 6

Clarke, S, Formative Assessment in Action, London: Hodder and Stoughton, 2005,
ISBN 0 340 90782 7

Drummond, M J, Assessing Children’s Learning, London: David Fulton Publishers
Hall, K and Burke, W, Making Formative Assessment Work: Effective Practice in the
Primary Classroom, Open University Press, 2004, ISBN 0 335 21379 0

49

Hallgarten, J, Parents Exist, OK!?, London: Institute for Public Policy Research, 2000,don: Institndon: Institut
ISBN 1 860 30125 8

Hornby, G, Improving Parental Involvement, London: Continuum, 2000,
ISBN 0 826 47025 4

Hutchin, V, Tracking Significant Achievement in the Early Years, London: Hodder and
Stoughton

James, M, Using Assessment for School Improvement, Oxford: Heinemann, 1998,
ISBN 0 435 800 46 9

Learning and Teaching Scotland, Learning is Magic: Supporting adults in assessing
children’s progress 3–5, Dundee: Learning and Teaching Scotland, 2000

Learning Unlimited, Learning Set, The, Paisley, Learning Unlimited, 2004

Mandel, H and Marcus, S, ‘Could do better’, Why Children Underachieve and What to
Do About It, London: John Wiley, 1997, ISBN 0 471 15847 X

Torrance, H, Investigating Formative Assessment, Open University Press, 1998,
ISBN 0 335 19735 3

Weldon, P, Winter, J, and Broadfoot, P, Assessment: What’s in it for schools?, London:
Routledge Falmer, 2004, ISBN 0 415 23592 8

Whalley, M, et al, Involving Parents in their Children’s Learning, London: Paul Chapman
Publishing, 2001, ISBN 0 761 97072 X

Journal articles and papers

Black, P, Formative and Summative Assessment: Can They Serve Learning Together?,
paper presented at American Educational Research Association, Chicago, 23 April
2003

Bravery, J, ‘Practice and policy for assessment in early childhood settings’ in Nutbrown,
C (ed.), Research Studies in Early Childhood Education, Stoke-on-Trent: Trentham
Books, 2002

Bullock, K M and Jamieson, I M, ‘The effectiveness of personal development planning’,
The Curriculum Journal, 1998, 9, pp63–77

Burgess-Macey, C, ‘Assessing Young Children’s Learning’ in Keel, P (ed.), Assessment
in the Multi-Ethnic Classroom, Stoke-on-Trent: Trentham Books, 1992

Clarke, M, ‘Early education’, Reflections on Curriculum Issues, Dundee: Scottish
Consultative Council on the Curriculum, 1992

50

Clarke, S, Lopez-Charles, G and McCal um, B,allum, B, GillinghamGGilli partnership – formative
assessment project 2000–2001, University of London, Institute of Education, sity of Lersity of Lo
Assessment, Guidance and Effective Learning, 2002Learni

Dagley, V, ‘Children’s Perceptions of the Efficacy of Target Setting and How it can be
Made More Effective’, Pastoral Care in Education, 2004, 22, (2), pp14–18

David, T, ‘Curriculum in the early years’ in Pugh, G (ed.), Contemporary Issues in the
Early Years, London: National Children’s Bureau, 1996

Drummond, M J and Nutbrown, C, ‘Observing and assessing young children’ in Pugh,
G (ed.), Contemporary Issues in the Early Years, London: National Children’s Bureau,
1996

Dunlop, A W, ‘Perspectives on children as learners in the transition to school’ in Fabian,
H and Dunlop, W W (eds), Transitions in the early years: debating continuity and
progression for children in early education, London: Routledge Falmer, 2002

Dunlop, A W, ‘Early Education and Childcare’ in Bryce, T G K and Humes, W H (eds),
Scottish Education second edition post-devolution, Edinburgh: Edinburgh University
Press, 2003

Edgington, M, The Nursery Teacher in Action. Teaching 3, 4 and 5 year-olds, London:
Paul Chapman Publishing, 1998

Fraser, H and Caddell, D, ‘Education before 5: Do Providers and Parents Want Different
Things?’, Early Childhood Development and Care, 1999, 153, pp33–49

Hurst, V L and Lally, M, ‘Assessment and the nursery Curriculum’ in Blenkin, G and
Kelly, A V (eds), Assessment in Early Childhood Education, London: Paul Chapman,
1992, pp24–45

Learning and Teaching Scotland, Promoting Learning: Assessing Children’s Progress
3–5, Dundee: Learning and Teaching Scotland, 1998

Learning and Teaching Scotland, Working With Parents: A shared understanding of the
Curriculum 3–5, Dundee: Learning and Teaching Scotland, 2001

McCallum, B, Formative Assessment – Implications for Classroom Practice, Institute of
Education

Riley, J, (ed.), Learning in the Early Years, London: Paul Chapman Publishing, 2003,
ISBN 0 761 94106 1

Torrance, H and Pryor, J, ‘Developing Formative Assessment in the Classroom: using
action research to explore and modify theory’, British Educational Research Journal,
2001, 27 (5), pp615–631

Yeboah, D A, ‘Enhancing Transition from Early Childhood Phase to Primary Education:
evidence from the research literature’, Early Years, 2002, 22 (1), pp51–65

51

Useful websites

Assessment Reform Group
Further information can be found at http://arg.educ.cam.ac.uk/

Assessment for Learning: 10 Principles, Cambridge, Assessment Reform Group, 1999,
2002
Further reading and resources can be found at
http://arg.educ.cam.ac.uk/publications.html

The Association for Achievement and Improvement through Assessment
Further information can be found at www.aaia.org.uk

Managing Assessment for Learning, Whitstable: AAIA, 2002. Further publications
information can be found at www.aaia.org.uk/pubs.htm. Further reading and resources
can be found at www.aaia.org.uk/resource.htm

Department of Education and Skills
This UK government site offers access to essential research findings for teaching staff.
Further information can be found at www.standards.dfes.gov.uk/research/

General Teaching Council for England
This organisation has a ‘Research of the Month’ page where current and sponsored
research is summarised. Further information can be found at www.gtce.org.uk/Policy
and www.gtce.org.uk/research

General Teaching Council for Scotland
The GTC Scotland undertakes and supports a number research projects. It has online
access to completed research papers. Further information can be found at
www.gtcs.org.uk/

Learning and Teaching Scotland
Assessment is for Learning website: further information can be found at
www.ltscotland.org.uk/assess/ and http://ltscotland.org.uk/earlyyears

AifL newsletters, 1–6, www.ltscotland.org.uk/assess/about/newsletter/index.asp

Key documents, links and information on general and specific aspects of the AifL
programme can be found at
www.ltscotland.org.uk/assess/about/keydocuments/index.asp

52

Scottish Executive Education Departmentartmentpartment
Further information can be found at www.scotland.gov.uk/Topics/Educationww scww.scot

Selected publications:

Evaluation of Project 1 of the Assessment is for Learning Development Programme:
Support for Professional Practice in Formative Assessment, 2004. This document
can be found at
www.scotland.gov.uk/library5/education/ep1aldps-00.asp

Assessment is for Learning: Development Programme, Personal Learning Plan:
2002–2004, evaluation report can be found at
www.scotland.gov.uk/library5/education/plpp02-00.asp

Review of Assessment in Pre-School and 5–14: Summary. This document can
be found at
www.scotland.gov.uk/3-14assessment/raps-01.htm

Qualifications and Curriculum Authority
Assessment for Learning: Guidance designed to support staff members who wish to
integrate the principles of Assessment for Learning into their classroom practice.
Further information can be found at www.qca.org.uk/afl

53

Disclaimer
Learning and Teaching Scotland provides this resource section for your information ides t
only. It should be noted that the views expressed in any of the publications included
here are not necessarily the views of Learning and Teaching Scotland.

The inclusion of any web links to an external site contained in this section does not in
any way represent endorsement by Learning and Teaching Scotland, which cannot be
held responsible for the content of any external websites accessed using information
from this document.

54

Contact details
We welcome your comments on the areas of the AifL programme referred to in this
document and/or the Assessment is for Learning programme in general.

Mail: Development Officer
Assessment is for Learning
Learning and Teaching Scotland
The Optima
58 Robertson Street
Glasgow
G2 8DU

Customer Services
Tel: 08700 100 297

enquiries@LTScotland.org.uk
AssessmentContentEditor@LTScotland.org.uk

Local authority contacts:

Each authority has an assessment coordinator and/or development officer(s) who will
be able to help in your local area. Further information can be found at
www.ltscotland.org.uk/assess/contact_us/coordinators.asp

Learning and Teaching Scotland, The Optima, 58 Robertson Street, Glasgow G2 8DU
T: Customer Services 08700 100 297 E: enquiries@LTScotland.org.uk

www.LTScotland.org.uk

This self-assessment toolkit is designed to help Earlyly YearsYea establishmentss ndaand
individual members of staff to determine how far they h vehave incorporated the
principles of Assessment is for Learning into their practiicce.

T eThe toolkto it lliinnks thet 10 statemenents ono the AAiifLfL rtriiangle to identntifiiede Quality
ndIndicators in Child at the Centre – Self-evaluation in the Earlyentre – Self-evaluCentre – Self-evaluatiThehe Ch Yearsarly Ye . Together,

theyt provide a eworkfraame forr udau iting practice wwi hthiin the three str ndstrand of AifL
– Assessment is foor LearnL inng, namely Assessmennt FORF Learning; A sessmentAsse AS
Learning; ntAssessmmen OF L arnLea ing.

It also provides ctsexttrac froom and additional cesrefereenc to relevant ca ease studies
that give exampless ofof intereestiing practice in estabblishments.s The bibbliographyo lists
materials that mi tgght be usefuful forfo continuing ssprofofes ional developmentpmen purposes,
includn ing selecteted journalj arttii es,cles research erspapaper and related w bsweb ites.

Thhiiss lktoolkiit iss avaa ilable online on ththe AAiifLfL ebswebsite:
www.LTScotland.org.uk/assessLTS

	AifL Early Years Toolkit

	Contents

	What is an AifL Early Years Establishment?

	The AifL Programme

	AifL Early Years Triangle

	AifL and Performance Indicators

	Assessment FOR Learning

	Assessment AS Learning

	Assessment OF Learning

	Further Information

